How to Model HIV Infection

Alan S. Perelson, PhD

Theoretical Biology & Biophysics Los Alamos National Laboratory Los Alamos, NM

asp@lanl.gov

www.t10.lanl.gov/asp

Progression to AIDS

Improving HIV Therapy

Bartlett and Moore, Scientific American, June 1998 http://www.sciam.com/1998/0798issue/0798bartlett.html

Unresolved Problems

- What causes T cell depletion?
- What determines the 10 year timescale?
- What determines the viral setpoint?
- Why does viral level increase late in disease?

Long time scale is one of the features that led Peter Duesberg, Berkeley, to argue that HIV does not cause AIDS.

What is HIV infection?

The virus

A retrovirus

Infects immune cells bearing: CD4 & CCR5/CXCR4

The host

CD4+ T-cells (or helper T cells)

Macrophages and dendritic cells

PARTICLES OF HIV (blue spheres), the virus that causes AIDS, infect other cells. The immune system controls such spread bud from an infected white blood cell before moving on to at first but is eventually outmaneuvered by the virus.

Model of HIV Infection

Model of HIV Infection

$$\frac{dT(t)}{dt} = \lambda - dT - kTV$$

$$\frac{dT^*(t)}{dt} = kTV - \delta T^*$$

$$\frac{dV(t)}{dt} = N\delta T^* - cV$$

Variables

- T Target Cell Density
- T* Infected Target Cell Density
- V Virus Concentration

$$T(0) = T_0$$

$$T^*(0) = 0$$

$$V(0) = V_0$$

Parameters

- λ Supply of target cells
- d Net loss rate of target cells
- k Infectivity rate constant
- δ Infected cell death rate

$$N\delta = p$$
 Virion production rate

c Virion clearance rate constant

Stafford et al. J Theoret Biol. 203: 285 (2000)

Drug Therapy: Interferes with Viral Replication

- Medical: treat or cure disease
- Mathematical: a means of perturbing a system and uncovering its dynamics

Ho et al. Nature. 1995;373:123-126

Features in Data

- Before therapy virus level is constant
 - This implies a quasi-steady state
- After therapy virus declines exponentially
 - Simplest model:
 - dV/dt = P cV
 - P = rate of viral production
 - c = rate of virion clearance (per virion) If drug causes P=0, then $V=V_0$ e^{-ct}

Model of HIV Infection

Ho et al. Nature. 1995;373:123-126

Same experiment with more frequent sampling

Perelson et al. Science 271, 1582 1996

Features in Data

- Decline is no longer a single exponential
- Shoulder phase followed by an exponential decline
- Data suggests drug does not simply cause P=0

What If Drug Blocks Infection?

Action of Antiretroviral Drugs

$$\frac{dT^*(t)}{dt} = (1 - \varepsilon_{RT})kV_I T_0 - \delta T^*$$

$$\frac{dV_I(t)}{dt} = (1 - \varepsilon_{PI}) N \delta T^* - cV_I$$

$$\frac{dV_{NI}(t)}{dt} = \varepsilon_{PI} N \delta T^* - cV_{NI}$$

Drug efficacy

 ϵ_{RT} ϵ_{Pl}

Subscripts:

"I": infectious

"NI": non-infectious

From *HIV-Dynamics in Vivo:* ..., Perelson, *et al*, Science, 1996

Solution of Model Equations Assuming 100% Efficacy of Protease Inhibitor Therapy, Target Cells Constant.

$$V(t) = V_0 \exp(-ct) + \frac{cV_0}{c - \delta} \left\{ \frac{c}{c - \delta} \left[\exp(-\delta t) - \exp(-ct) \right] - \delta t \exp(-ct) \right\}$$

Solution has two parameters:

c – clearance rate of virus

 δ – death rate of infected cells

HIV-1: First Phase Kinetics

Perelson et al. Science 271, 1582 1996

Infectious virions decay

An experiment to measure dearance

before and after apheresis

during apheresis

$$dV/dt = P - cV - \epsilon V$$

$$= cV_0 - cV - \epsilon V, \quad V(0) =$$

productively infected CD4+ lymphocytes

 $t_{1/2} < 1.5 d$

uninfected, activated CD4+ lymphocytes

Implications

- HIV infection is not a slow process
- Virus replicates rapidly and is cleared rapidly – can compute to maintain set point level > 10¹⁰ virions produced/day
- Cells infected by HIV are killed rapidly
- Rapid replication implies HIV can mutate and become drug resistant

Rate of generation of HIV-1 mutants

Base Changes	Probability of mutant	Number created/day	Number of possible mutants	Fraction of all possible mutants created/day
0	0.74	$7.4 \mathrm{x} 10^7$	1	
1	0.22	$2.2x10^{7}$	$3.0 \mathrm{x} 10^4$	1
2	0.033	$3.3x10^6$	4.5×10^{8}	$7.4x10^{-3}$
3	0.0033	3.3×10^5	4.5×10^{12}	7.4x10 ⁻⁸

Estimated Number of AIDS Cases and Deaths among Adults and Adolescents with AIDS, 1985–2003—United States

HIV-1: Two Phase Kinetics (Combination Therapy)

Perelson et al. Nature 387, 186 (1997)

Decay of latent reservoir on HAART

Basic Biology of HIV-1 In Vivo Revealed by Patient Studies

Contribution Generations to viral load

per year

Virions:

~45 min

 $\underline{\mathbf{T}}_{1/2}$

Infected T cells:

0.7 d

93-99%

~180

Infected long-lived cells:

14 d

1-7%

~20

Latently infected T cells:

months

few

Problems with Standard Model

T cell kinetic equation and parameters not known

Labeling studies BrdU, d-glucose have provided some insights

What are target cells?

- Most assume target cells = activated (Ki67+) cells
- Haase et al. suggest resting cells are also targets

No good estimates of the infection rate k. Is mass-action correct?

- find correlation between N and k; at steady state $NkT_0 = c$.
- solution very sensitive to value of k
- value of k may vary between isolates

No good estimates of the burst size N

- Haase Science 1996 N ~ 100 based on # HIV-1 RNA/ cell
- Hockett et al. J Exp Med 1999, N ~ 4,000
- Yuen et al. PNAS 2007, $N \sim 50,000$ (SIV)

No good estimates of drug efficacy – generally assumed high

What is the magnitude of HIV-1 residual replication on standard HAART?

Models discussed so far have assumed drugs are 100% effective

Viral Dynamics and Drug Efficacy

1st phase slope $\sim \delta \in$, where δ is the death rate of productively infected CD4 T cells, and \in is the efficacy of the antiretroviral regimen.

Recent impression:

€ approaching 100%

 $\delta_{\text{yields t/2 of}} \sim 1 \text{ day}$

Study 377 (Louie, Hurley, Markowitz, Sun)

Drugs: lopinavir/ritonavir, tenofovir, lamivudine & efavirenz

Patients: drug-naïve or drug-sensitive

Objectives: measure the increased potency of the regimen based on

sharper 1st phase decline in plasma viremia

First phase of viral decay after initiation of LPV/EFV/TFV/3TC

Mean
Slope (/d)Mean
$$T_{1/2}$$
 (d)Relative
EfficacyStudy 3770.99_0.71.00Standard HAART~0.45-0.80~0.9-1.5≤0.80

Slope = death rate of infected T cells x relative efficacy

Estimating Burst Size

How many viruses does an infected cell produce in its lifetime?

Experimental Procedure

co-culture PBMC with SingleCycle -SIV at MOI of 3.0 to 9.2
12 to 18 hours

SIV RNA vs. Days Post-inoculation

Method 1: Area Under the Curve

$$dV/dt = N\delta T^* - cV$$

$$V(\infty)-V(0)=N \equiv \delta T^*(0)e^{-\delta t} - c \equiv Vdt = 0$$

$$NT^*(0) = c \equiv Vdt$$

$$total \ production = total \ clearance$$

$$N = \frac{c = Vdt \text{ [total virions produced]}}{T^*_0 \text{ [total number of cells infected]}}$$

Method 2: Steady-state at the Peak

Estimates of Burst Size, N

Rhesus macaque	Method 1 Area Under the Curve	Method 2 Steady-state at Peak
T696/2	1.3 x 10 ⁴	2.1 x 10 ⁴
T118/1	4.0×10^{4}	4.9×10^{4}
T599/1	5.9 x 10 ⁴	6.1 x 10 ⁴
T646/1	4.7×10^{4}	7.0×10^{4}
mean	4.0×10^{4}	5.0 x 10 ⁴

With current therapy (HAART)

- Viral levels in most patients driven below the limit of detection of standard assays
- Does this mean a patient is cured?
- Can we get information about what is happening in the patient after virus becomes undetectable?

What happens after the limit of detection is reached?

Pomerantz – supersensitive RT-PCR

How to explain low steady state?

For the standard 3-eqn model one can show that there is a sensitive dependence of steady state VL on drug efficacy

Two-Compartment Drug Sanctuary Model

(Duncan Callaway, Bull. Math. Biol. 64:29 2002)

$$\dot{T}_{1} = \lambda_{1} - dT_{1} - (1 - \varepsilon)kV_{1}T_{1}
\dot{T}_{2} = \lambda - dT_{2} - (1 - f\varepsilon)kV_{2}T_{2}
\dot{T}_{1}^{*} = (1 - \alpha)(1 - \varepsilon)kV_{1}T_{1} - \delta T_{1}^{*}
\dot{T}_{2}^{*} = (1 - \alpha)(1 - f\varepsilon)kV_{2}T_{2} - \delta T_{2}^{*}
\dot{C}_{1}^{*} = \alpha(1 - \varepsilon)kV_{1}T_{1} - \mu C_{1}^{*}
\dot{C}_{2}^{*} = \alpha(1 - f\varepsilon)kV_{2}T_{2} - \mu C_{2}^{*}
\dot{V}_{1} = N_{T}\delta T_{1}^{*} + N_{C}\mu C_{1}^{*} - cV_{1} + D_{1}(V_{2} - V_{1})
\dot{V}_{2} = N_{T}\delta T_{2}^{*} + N_{C}\mu C_{2}^{*} - cV_{2} + D_{2}(V_{1} - V_{2})$$

Drug sanctuary solves the problem (sort of)

Two compartment model does not have sensitive dependence on €

Approach to steady state generates "blips"

Here blips are generated by viral dynamics – no clinical relevance except they suggest that a drug sanctuary may exist

number of samples = 49 number of blips = 7

time zero of the period of sustained viral load suppression

Distribution of viral blip frequencies

Are blips correlated in time?

 Yes, up to about 3 weeks, suggests virus is elevated for about 3 weeks

What causes blips?

- Assay error
- Stochastic events
 - activation of cells due to concurrent infection with another virus
 - Stochastic release of virus from a reservoir

Immune Response

Antibodies and/or cytotoxic T cells

CYTOTOXIC T-LYMPHOCYTE:

A specialized white blood cell
responsible for eliminating
unwanted body cells (e.g.
cancer) is killing a cell infected
with the influenza virus

Cytotoxic T Lymphocytes

CTLs can kill virus-infected cells. Here, a CTL (arrow) is attacking and killing a much larger influenza virus-infected target cell.

http://www.cellsalive.com/

Models of CTL Response

$$dT/dt = \lambda - dT - kVT$$

$$dT^*/dt = kVT - \delta_V T^* - \delta_E ET^*$$

$$dV/dt = pT^* - cV$$

$$dE/dt = k_E ET^* - \mu E$$
 CTL Effectors

Nowak and Bangham, Science 272, 74 1996

Is this an appropriate model?

- Do perturbation experiments!
 - Vaccinate to increase CD8 numbers
 - Deplete animals of CD8 cells

Then fit model to data

Depleting CD8 T cells leads to dramatic increase in V

Possible effects of CD8 depletion

Collaborators

- David Ho, Rockefeller Univ
- Many postdocs, students, visitors to LANL- Ruy Ribeiro, Avidan Neumann, Miles Davenport, Leor Weinberger, Michele Di Mascio